Airsheds • Scale is important! - For some issues, very local airshed (odors) - For some issues, regional airshed (ozone) - For some issues, global concern (GHGs) Think about all of these scales when analyzing potential impacts **ONRCS** ### **Topography-Air Quality** Relationships - Topographic Scale: Airshed Control - · Microclimatic effects - Valleys: Colder at night (and sometimes even in day in winter); More inversions - Orientation important w.r.t sun, large scale flow, etc. - Winds: Up valley during day; Down valley during night ## **Topographic Analysis** - Examine local to regional topography: - Valleys - Ridges - Slope and Aspect and Scale - Sub-airsheds within larger airsheds - Analogies to watersheds - Example websites: - www.topozone.com or terraserver-usa.com - Google maps - **ONRCS** ## Landscape/Land Use Characteristics and Air Quality Relationships - Contribute to microclimatic differences: changes in the BIG 5 (weather factors), w/ consequent AQ impacts - Landscape: Vegetated, non, type, water - Landuse: agricultural, urban, industrial - Types of agriculture: livestock, crops, forestry - Urban heat islands vs. rural: Night, Winter **ONRCS** # Air Quality, Meteorology and Climatology Air Quality Outlook June 13 - 14, 2008 A key part of an Airshed Assessment! ### Weather & Climate & AQAC - Huge factors in air quality and atmospheric change - Weather: Meteorological conditions as they happen (Air Quality right now) - Climate: Time integration (Typical and extreme air quality—statistics) **ONRCS** ## **Basic AQ Meteorology** (and Climatology) - Meteorological Factors (the **BIG 5**) - Temperature - Solar radiation - Wind (speed and direction) - Precipitation - Atmospheric moisture content (humidity) **ONRCS** ## Inversions Vertical temperature profile is altered: at some (lower) level temperatures increase with height Result in stagnant conditions—little vertical mixing Common in colder months, and in valleys Associated with high pressure and light winds, though not always NRCS